

Astrophysical Reaction Rates calculation using ENDF/B, JEFF and JENDL libraries

B. Pritychenko*, A. Sonzogni, M. Bhattacharya

National Nuclear Data Center Brookhaven National Laboratory

*Email: pritychenko@bnl.gov

Evaluated Neutron Libraries

- Nuclear Data activities started at BNL in 1951 with neutron compilations
- BNL-325 (Atlas of Neutron Resonances) & ENDF (Evaluated Nuclear Data File)
- Evaluated Nuclear Data File is covering all nuclides of practical relevance for neutrons from 10⁻⁵ eV up to 20 MeV
- □ Four major evaluated neutron libraries: ENDF/B-VII.0, JEFF-3.1, JENDL-3.3 and ENDF/B-VI.8

ENDF/B-VII.0

■ ENDF/B-VII.0 libraDecember 15, 200

Volume 107, Number 12, December 2006

ISSN 0090-3752

Nuclear Data Sheets

A Journal Devoted to Compilations and Evaluations of Experimental and Theoretical Results in Nuclear Physics

J.K. Tuli, Editor National Nuclear Data Center, Brookhaven National Laboratory, Upton, NY 11973-5000, USA

Special Issue on Evaluated Nuclear Data File ENDF/B-VII.0

Special Issue Editors: P. Obložinský and M. Herman

Contents

M.B. Chadwick, P. Obložinský, M. Herman, N.M. Greene, R.D. McKnight, D.L. Smith, P.G. Young, R.E. MacFarlane, G.M. Hale, S.C. Frankle, A.C. Kahler, T. Kawano, R.C. Little, D.G. Madland, P. Moller, R.D. Mosteller, P.R. Page, P. Talou, H. Trellue, M.C. White, W.B. Wilson, R. Arcilla, C.L. Dunford, S.F. Mughabghab, B. Pritychenko, D. Rochman, A.A. Sonzogni, C.R. Lubitz, T.H. Trumbull, J.P. Weinman, D.A. Brown, D.E. Cullen, D.P. Heinrichs, D.P. McNabb, H. Derrien, M.E. Dunn, N.M. Larson, L.C. Leal, A.D. Carlson, R.C. Block, J.B. Briggs, E.T. Cheng, H.C. Huria, M.L. Zerkle, K.S. Kozier, A. Courcelle, V. Pronyaev, S.C. van der Marck

ENDF/B-VII.0 Astrophysical Applications

- 393 neutron reaction data evaluations in ENDF/B-VII.0 vs. 337 in JENDL-3.3
- □ 251 out of 286 nuclides (87.7%) from solar nuclide abundances paper of E. Anders & N. Grevesse, (s-process nuclei)
- 3838 nuclei in radioactive decay data sublibrary

Project Motivation

■ ENDF keV region data are attractive for

nuclear astro National Nuclear Data Center

☐ JENDL-3.3 c not always aç Bao et *al*.

Calculate 4 n under the sar

Complimenta

Load results

(http://www.nndc.bnl.gov/sigma)

NIF Nuclear Astrophysics Workshop.

Maxwellian Cross Sections (MACS)

Java Simpson numerical integration

of JI

Nak

☐ Con

Reaction Rates

Reaction compare

10¹¹

10¹⁰

10⁸

10⁷

10⁶

10⁵

10⁴

10³

10²

10¹

Reaction Rates (cm³/s)

- Productabundar
- □ σN ratio
 - ✓ ENDF/E
 - ✓ JEFF-3
 - **✓** JENDL
 - ✓ ENDF/E
 - ✓ Bao et
- Covariances =>

7

Future Work I

An example related to NIF: Consecutive neutron capture on ¹⁹⁷Au along *s*-process path

- □ ENDF: ¹⁹⁷Au, ^{198-202,20}
- EMPIRE (M. Hermar[®] nuclides of Au, Hg, T
- MACS and reaction r
 Maxwellian neutron e

Future Work II

Practical application of a brand new

decay data sublibrated decay network calc

- Sublibrary was optenergy applications
- ☐ It can be expanded
- ☐ An example of neu

Conclusion & Outlook

- (n,γ), (n,α), (n,f), (n,2n), (n,p), (n,t2α) Maxwellian cross sections and reaction rates have been calculated using four major libraries: ENDF/B-VII.0, JEFF-3.1, JENDL-3.3, ENDF/B-VI.8
- Results are compared with:
 - JENDL-3.3 calculations of T. Nakagawa et al. ADNDT 91 (2005) 77
 - ☐ Baò et al., Rauscher & Thielemann
 - Neutron cross sections x Solar system abundances
- □ Results will be loaded into Sigma database (http://www.nndc.bnl.gov/sigma) and published
- Future work may include reaction rates and MACS for NIF

